OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0470-P00003 UTC FILE USE Task No. NR 359-718 TECHNICAL REPORT # 69 Hydrogen Response of Palladium Coated Suspended Gate Field Effect Transistor Ву Stanley Pons, J. Cassidy, J. Janata Prepared for Publication in Analytical Chemistry University of Utah Department of Chemistry Salt Lake City, Utah 84112 July 30, 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. 1; y. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. HEPORT NUMBER 2. GOVT ACCESSION NO. | 3. HECIPIEN I'S CATALOG NUMBER | | 69 | | | 4. TILL (Security) Hydrogen Response of Palladium Coated Suspende | S. TYPE OF REPORT & PERIOD COVERED | | Gate Field Effect Transistor | Technical Report # 69 | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(s) | B. CONTRACT OR GRANT NUMBER(P) | | Stanley Pons, J. Cassidy, J. Janata | N00014-83-K-0470-P0003 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of Utah | Task No. NR 359-718 | | Department of Chemistry
Salt Lake City, UT 84112 | Task Not All 9994 10 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research | July 30,1986 | | Chemistry Program - Chemistry Code 472 | 13. NUMBER OF PAGES | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | TO MONTONING ACCRET HARE & ACCALLANT BRITAIN BEING COMME | | | , · · · · · · · · · · · · · · · · · · · | Unclassified | | | 150. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. CISTRIBUTION STATEMENT (al this Report) | | | This document has been approved for public release unlimited. | e and sale; its distribution | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | m Report) | | | · | | · | | | | · | | 18. SUPPLEMENTARY HOTES | | | | | | | | | | ļ | | 19. KEY WORDS (Continue on severse side if necessary and identity by block number) | | | CHEMFET Sensors | { | | CHEMPET Sensors | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | A suspended metal gate field effect transistor wand the surface processes at an electrochemically were examined. | as studied as a hydrogen sensor deposited Pd layer on the gate | | | , | | | | | | ł | audichan. # HYDROGEN RESPONSE OF PALLADIUM COATED SUSPENDED GATE FIELD EFFECT TRANSISTOR. John Cassidy and Stanley Pons Department of Chemistry and Jiří Janata* Department of Bioengineering, University of Utah, Salt Lake City, Utah, 84112, U.S.A. ^{*} To whom correspondence regarding this manuscript should be addressed. # BRIEF STATE OF THE PROPERTY P Suspended gate field effect transistor with electrodeposited palladium responds reversibly to hydrogen in the range of 3 ppm to 10⁵ ppm. The mechanism of this response includes both the surface and the bulk effect of hydrogen on the electron work function of palladium. ## **Abstract** A suspended metal gate field effect transistor was studied as a hydrogen sensor and the surface processes at an electrochemically deposited Pd layer on the gate were examined. It has been found that the time constant as well as the magnitude of the response depends on the operating conditions particularly on the presence of oxygen. If the device is tested in air the dynamic range spans logarithmically five decades of partial pressure of hydrogen. | Acces | sion For | | |----------|-------------------|-------| | NTIS | GRA&I | | | DITC | TAB | | | Unais | iouniiod | | | Just | fication | | | Aves | 15511ity | Codes | | A v ct z | | | | W. C. C. | Avetl and | /or | |)ist | Avail and Special | /or | | | | /or | | | | /or | # Introduction. Since the first report of palladium metal oxide field effect transistor (PdMOSFET) for use as hydrogen sensors appeared in 1975, there has been a growing interest in the analytical use of the palladium hydrogen system. The resulting sensors have taken the form of transistors 1. Schottky diodes, ^{2,3} and capacitors⁴. Although most of those sensors respond to hydrogen, some have been modified to detect other electrically neutral compounds. This is the focus of the more recent research, which should ultimately lead to multicompound sensors. Such devices have already been developed for ionic species and the methods of data acquisition and interpretation have been described 5. A complete review of the operation of chemically sensitive field effect transistors has been published recently⁶. The properties and description of Pd MOS structures have been reviewed⁷⁻⁹ as well as the fundamental properties of the palladium hydrogen system 10-15. Suspended gate field effect transistor (SGFET) is a generic structure which can be made chemically selective for different compounds by deposition of different layers on the suspended metal gate. This has been already demonstrated by electrochemically coating the suspended gate with polypyrrole for use as an alcohol sensor ^{16,17}. The source of the signal in Pd MOSFET has been the subject of much interest ^{7,8}. According to the present model, the hydrogen is adsorbed on the palladium surface (following a Langmuir isotherm at higher concentrations) where it dissociates and diffuses through the bulk palladium to the Pd/SiO₂ interface. The resulting layer of hydrogen dipoles induces a potential drop at this interface. Studies of changes of Pd work function and of the Pd surface potential [8] have shown that this process is dominated by the changes of the dipole potential at the Pd/insulator interface ^{18,19}. The exact mechanism of surface interaction between hydrogen and palladium is still under investigation, primarily by UHV techniques. A general outline of this mechanism is as follows: In inert atmosphere the hydrogen can adsorb in two forms. The first is a strongly bound form ¹⁴ (r type adsorption) present at low coverages or at low temperatures. The H atom is situated directly above the Pd atom at the surface. The second is a weakly chemisorbed form (s type adsorption) where the hydrogen is situated in between the Pd atoms in the surface. The latter form which occurs at high surface coverage is in rapid equilibrium with the bulk hydrogen and can be easily removed under vacuum. The r type adsorbed hydrogen, on the other hand, cannot be removed under vacuum at room temperature ²⁰. At room temperature the saturation of the metal occurs at a hydrogen to palladium ratio of 0.6. At this point the d bands of the metal are filled and the protons are completely dissolved in the metal. Thus, the paramagnetic susceptibility has been found to be zero ¹⁰. In this situation the Fermi level of the metal is shifted to higher energies and the surface potential increases ²¹. Since the hydrogen is dissolved in the metal, the lattice is strained. The resulting change in dimensions has been used as a means for sensing hydrogen²² and has also been examined by X-ray studies²³. Some physical properties of the Pd MOSFET have yet to be fully explained, however, the detection of less than 10 ppm of hydrogen is routinely possible 24-26 in relatively short times. For the detection of hydrogen at a Pd MOSFET whose surface has been oxidized the hydrogen does not reach the bulk until the surface palladium oxide has been reduced to the metal ¹⁸. Hydrogen-containing neutral molecules such as $H_2S^{27,28}$, NH_3^{29} and hydrocarbons³⁰ can be detected at palladium surfaces if the sensitivity is enhanced by thin coatings of other metals such as Ir and Rh. The design of the present device ³¹ may be viewed as a logical progression from the Pd MOSFET discussed above, although its mode of operation is substantially different. It is an advance over the porous Pd gate ^{8,32}, the cantilevered gate ³³, and the Pd MOSFET with deliberately etched holes ³⁴⁻³⁶. Conducting polymers such as polypyrrole, which has been found to be sensitive to NH₃ ³⁷, have been electrochemically deposited on the suspended gate ^{16,17}. The composition of the solid insulator is quite important; The layer of SiO₂ cannot be contaminated since it is protected by a layer of inert Si₃N₄ which has been shown to be impervious to hydrogen³⁸. Thus, the hydrogen spillover^{39,40} leading to so called "hydrogen induced drift" is not expected to occur in devices covered with silicon nitride. #### EXPERIMENTAL The preparation of the basic device has been detailed in a previous publication³¹. The distance from the mesh to the substrate is on the order of 1000 Å. The substrate insulator is composed of a layer of Si_3N_4 (800 Å) on top of a layer of SiO₂ (800 Å). After the devices were scribed they were bonded to a TO-4 header by heating to ~400⁰C at which temperature a Si/Au eutectic is formed, providing excellent electrical contact. The devices were then wirebonded using an ultrasonic wirebonder (Tempress Model C series 1713) and finally encapsulated with epoxy to protect the aluminium wires. For low temperatures, Epon 825 (E.V.Roberts, 8500 Steller Dr., Culver city, CA 90230) and Jeffamine D-230 (Texaco P.O.Box 430, Bellaire, TX 77401) were used and at high temperatures Epotek H77 (Epoxytek Inc.,14 Fortune Dr., P.O Box 567, Billarica, MA 01821) was used. In each case fumed silica (Cab-o-sil, Cabot Corp., Tuscola, IL 61953) was used as a thixotropic agent. After encapsulation, the Pt mesh was connected as a working electrode in a two electrode system with Pt wire as the counter electrode. The deposition was done from the solution of 0.3M PdCl₂ in 0.5 M NH₄Cl acidified to pH 1 with HCl ⁴¹⁻⁴³. A series of current pulses (i = 800 μ A/cm², pulse width 10 ms) was applied to the mesh in order to deposit a total of 0.8 micromoles of Pd corresponding to an average thickness of 100 Å. It was found that at low current densities (20 μ A/cm²), the deposited metal consisted of grains of amorphous Pd black. At higher current densities (>900 μ A/cm²) a shiny deposit was obtained. An inherent disadvantage of this method of deposition is the lack of control of the potential at the working electrode. Concomitant evolution of hydrogen which could cause a phase transition could therefore not be excluded. The testing system consisted of a Carle Gas Chromatograph (model 211 c) which was adapted to accomodate a FET transistor as described previously ¹⁷. A separate heating tape was used to control the temperature of the FET detector block. The transistor current was controlled by means of a feedback circuit ^{6,44}. Gases were used as received from Liquid Air Corporation (Geneva Rd.,Orem, Utah) and were calibrated against standards (Ideal Gases Ltd. 977, New Durham Rd., P.O.Box 807, Edison, NJ 08878). Deposition of Pb was carried out from a fluoroborate bath 41 and 21 ## **RESULTS AND DISCUSSION** Figure 1 shows a plot of the source to drain current I_d against gate voltage V_g . The drain to source voltage V_d was 1 V and the scan rate was 100 mV/sec. The V_g/I_d curve was recorded on a Hewlett Packard semiconductor parameter analyzer (model 4145 A) interfaced to a HP 9872C plotter. The SGFET (curve2) and the Pd SGFET (curve 3) are compared to the response of a MOSFET on a similar chip. As expected for the SGFET the current is lower. The equation for the characteristic curve for a MOSFET operated in saturation is $$I_d = \frac{n_e C_0' W}{2I} (V_g - V_T)^2$$ (1) where V_T is the threshold voltage, C_0 is the gate capacitance. W and L are the gate width and length respectively, and n_e is the electron mobility. This equation applies to the SGFET when an air-gap capacitance C_G is placed in series with the solid insulator gate capacitance C_0 yielding overall capacitance: $$C_0' = C_G C_0 / (C_G + C_0)$$ (2) Because C_G is a reciprocal function of the thickness of the air gap it follows that as the thickness decreases, the capacitance and the current increases. The threshold voltage becomes more negative since it is related to C_0 and to the work function difference between the <u>deposited</u> metal and the semiconductor. The downward bending of the experimental I_d - V_g curves seen in Fig.1 is due to the presence of series resistance in the N-diffusions in the transistor chip [46]. The kinetic experiments consisted of examining the response for concentration steps from a background to a certain concentration of H_2 . Both the rising and falling transients were studied (Figure 2). The response of the thermal conductivity detector (T.C.D.) in parallel with the FET detector showed that the concentration step itself had a very short rise time and that the slow rise time in the case of the FET was due to the slow kinetics at the surface. In Figure 3 a function related to a first order process $\ln(A/x)$, where A and x are defined in Figure 2, is plotted against time as a function of temperature. The first order process is dominant only for low concentrations on the rising part of the transient. The slope is seen to increase with temperature and a rate equation of the following general type can be formulated for the slowest step of the process 11: rate = $$(1-\Theta)^2 K_1 \exp(-2E_1/RT)$$ (3) where Θ is the fraction of occupied sites, which in the case of small concentrations is small enough for the first term in Eq.(3) to be ignored. E₁ represents the activation energy for chemisorption ¹¹ and is shown in Figure 4. In this Figure the potential energy of the s type adsorbed hydrogen atom is shown for the most stable position is 0.5 Å below the surface of the metal ¹⁴. The constant K₁ is the flux of the species to the surface and includes a term for the sticking coefficient. If the s type hydrogen is present there is an immediate rapid equilibrium formed with the bulk of the metal and the alpha hydride is formed. According to some authors the signal is derived from this phase transition⁴. A first approximation proposed by Lundstrom⁴⁷ which is based on the relationship between the gate potential and the dipole moment created by the adsorbed hydrogen does not correlate well with the response of our devices. The effect of the ratio of bulk to surface states has been observed by thermal desorption studies of palladium powder, foil and wire. In the case of the wire the diffusion from the bulk is limiting but the model is complex due to a moving phase boundary and no simple solution has been found ⁴⁸. At higher concentrations, on the rising transient, the situation is more complicated (Figure 5). For a set of temperatures, at longer times, the curves tend toward a constant slope independent of temperature. The deviation at short times might be due to the change in the type of hydrogen occupied sites • At longer times the process is limited by diffusion from the surface into the bulk where the rate for this process is given by $$rate = \Theta K_2 \exp(-E_2/RT)$$ (5) where $e \approx 1$ and E_2 is the activation energy for the transport of hydrogen from the surface into the bulk . For the s type adsorbed hydrogen this is a relatively small barrier. The rising transient due to the exposure to hydrogen may therefore be characterized by two limiting processes. In Figure 6 the log of the rate constant as determined from the slopes of the graphs in Figure 3, is plotted against inverse temperature . This slope yields an estimate for the value of E_1 (-5.7 Kcal/mole) which compares well with that of Auer and Grabke 49 (-6.8 Kcal/mole) . Their resistance measurements were made under conditions of reduced pressure and with metal foil whereas these particular measurements were made at a Pt mesh electrochemically coated with a thin (on the order of 50-100 Å) layer of Pd. The case of the <u>falling transient</u> (step-down in concentration) is depicted in Figure 7 where the term In(A/x) related to a first order process is again plotted against time. At short times a straight line behavior is observed indicating that when $\Theta \approx 1$ the following rate law holds: $$rate = \Theta^2 K_3 \exp(-2 E_3/RT)$$ (6) where the hydrogen is leaving as H₂ and the barrier for removal at the surface is E₃. At short times the surface is saturated and the hydrogen leaves with an apparent first order rate. At longer times, however, the desorption is determined by a combination of the above process and the diffusion from the bulk: rate = $$(1-\Theta)X K_4 \exp(-E_4/RT)$$ (7) THE PROPERTY OF O where X is the atomic fraction of the atoms in the bulk and E_4 is the energy required to reach the surface from the bulk. The hydrogen desorption is very sensitive to pressure changes and an increase in pressure slows down the desorption drastically. It can be seen from Figures 5 and 7, at long times, that the lines whose slopes are independent of temperature indicate that the process dictating diffusion into the bulk is qualitatively similar to that governing diffusion from the bulk. Because of the relative uncertainty of measuring the response at long times, no quantitative data can be obtained under these conditions. The overall response of our transistor takes the form of a negative shift in V_T which has also been seen by Lundstrom ⁷. The source of the signal, in our case, is the lowering of the electron work function of palladium. As long as the contact Pd/Pt is ohmic there should be no contribution from the possible change of the work function of the platinum layer [17]. The basic requirement for analytical use of these devices involves the characterization and regeneration of the original surface. The exposure to hydrogen is seen to be more "reversible" 26 in a carrier gas containing oxygen, than in an inert gas. However, on exposure to oxygen over long times at high temperatures the sensing surface is oxidized. There have been few explicit results in the literature about the response time for the hydrogen palladium systems. LeRoy 9 reports a rise and fall time of approximately 5 minutes for 50 ppm hydrogen in air at 1500C and a response of 100 mV. The speed and magnitude of the response of the sensor described herein is faster and higher, as expected, because of the ease of entry of the sample into the sensor. However, the same problems of irreversible penetration of hydrogen into the metal on first exposure in an inert gas are experienced as described by others ⁷. A typical response for exposure to 100 ppm H₂ is shown in Figure 8 for two carrier gases: nitrogen and air. It is seen that the response in air is different both with respect to magnitude and characteristic shape from that in nitrogen. It appears that oxygen is irreversibly bound to the surface of the palladium even in the presence of hydrogen. Switching the carrier from nitrogen to air returns the response to the original baseline. The presence of oxygen in this case appears to clean up the surface and strip off any residual hydrogen. Thus the order of exposure of the device to oxygen and hydrogen is important; if the oxygen reaches the surface first it sticks even in the presence of hydrogen. If, on the other hand, the surface is first covered with hydrogen, then the oxygen appears to strip it off. There is no response on switching from nitrogen to air, a result which is contrary to that previously reported for Pd MOSFET¹. The optimum operating temperature for the Pd SGFET with respect to the time response was determined to be 140^{0} C. When air is used as a carrier the rising part of the transient is much slower. The sensor was stable at 100^{0} C under a flow of air for 24 hours and after a regeneration with 100 ppm of H_{2} the same response was obtained as before (the regeneration took the form of a more slowly rising transient). The change of the threshold voltage ΔV_{T} as a function of hydrogen concentration in air and in nitrogen is shown in Fig. 9. The slope of the response in nitrogen between 100 ppm and 10^{5} ppm is reproducible and linear (80 ± 9 mV, at 140^{0} C). On the other hand the response in air is lower but uniform over the whole range from 0 to 10^{5} ppm. The slope is strongly affected by the state of the platinum surface before the deposition and by the palladium electrodeposition conditions. These effects require further study. Preliminary investigation of the deposition of other metals has been carried out. The response to the step-change of hydrogen concentration in nitrogen from 0 to 100 ppm, for layers of Pb, Zn, and bare Pt were 20,50, and 190 mV as compared to 800 mV for Pd. Because hydrogen has a very high overpotential on Pb it is not expected that this metal would produce a STATE PROTECTION PROTECTION OF THE hydrogen response. It is possible that the small signal obtained with Pb coated SGFET could be due to adsorption of hydrogen at the silicon oxynitride surface of the gate gap. These effects also require further study. #### <u>conclusions</u> Although the Pd MOSFET is the closest relative of the Pd SGFET the fundamental difference between the operation of these two types of devices has its origin in their different structure. In the former, hydrogen enters the device through the outside Pd surface, diffuses through the bulk and creates the dipole at the SiO₂/Pd interface. It is this dipole which, according to the present theory ⁸, dominates the signal. On the other hand in the SGFET the gas enters the gate gap and interacts with the inside Pd surface and then diffuses into the bulk. In this case the surface rather than interface potential is involved in the response [50]. Because the response extends over a wide range of concentrations (10 - 100,000 ppm) it is probable the the bulk of Pd is also involved. This could happen either through the direct modulation of the bulk term of the work function (at high concentrations) or through the bulk effect on the surface equilibria. Further study is required to elucidate this point. Because all processes involved in the response are consecutive and have different time constants the time response of the signal cannot be modeled by a single time exponential (Figures 5,7,8). Furthermore, the presence of oxygen seems to affect profoundly both the time constant and the absolute magnitude of the signal (Fig. 9). In nitrogen at low concentrations (< 10 ppm) both the rise and the recovery are slow but the magnitude of the response is very high. The preliminary data show that in air the signal is logarithmic over the whole range but the slope is strongly dependent on the palladium deposition conditions. ### REFERENCES - Lundstrom, I., Shivaraman, M.S., Svensson, C., Lundquist, L. Appl. Phys. Lett. 1975, 26, 55 - Shivaraman, M.S., Lundstrom, I., Svensson, C., Hammarsten, H. Electron. Lett., 1976, 12, 483 - 3. Keramati, B., Zemel, J.N. J. Appl. Phys., 1982, <u>53</u>,1091 - 4. Steele, M.C., Hile, J.W., MacIver, B.A. J. Appl. Phys., 1976, 47, 2537 - 5. Brown, R., Huber, R.J., Janata, J. IEEE-ED, submitted - Janata, J., in Solid State Chemical Sensors, J.Janata and R.J. Huber Eds., Academic Press 1985, New York - 7. Lundstrom, I. Sens. Actuators, 1981, <u>1</u>,403 - Lundstrom, I. in 'Solid State Chemical Sensors 'J.Janata, R. Huber, Eds., Academic Press New York, 1985 - 9. LeRoy, F., Gareil, P., Rosset, R. Analusis, 1982, 10, 351 - Mueller, W.M., Blackledge, J.P., Libowitz, G.G., Metal Hydrides, Academic Press ,New York, 1981 - 11. Pick, M.A., in Metal Hydrides, G.Bambakidis (ed.), Plenum Press, New - York,1981 - 12. Lewis, F.A., The Palladium Hydrogen System, Acad. Press 1967, London - Libowitz, G.G., The Solid State Chemistry of Binary Metal Hydrides, W.A.Benjamin, Inc., New York, 1965 - Horiuti, J., Toya, T., in Solid State Surface Science, Vol 1, M.Green (ed.), M.Dekker, New York, 1969 - 15. Jena, P., Satterthwaite, C.B.(eds.), Electronic Structure and Properties of Hydrogen in Metals, Plenum Press, New York, 1983 - Josowicz, M., Janata, J., Paper presented at Electrochemical Society Meeting, Toronto, 1985 - 17. Josowicz, M., Janata, J. Anal. Chem. 1986, <u>58</u>, 514 - 18. Petersson, L.-G., Dannetun, H.M., Lundstrom, I. Phys.Rev.Lett., 1982, <u>52</u>, 1806 - 19. Petersson, L.-G., Dannetun, H.M., Karlsson, S.-E., Lundstrom, I. Surf.Sci., 1982, 117, 676 - 20. Lynch, J.F., Flanagan, T.B. J. Phys. Chem., 1973, 77, 2628 - 21. Dus, R. Surf. Sci., 1973, 42, 324 - 22. Butler, M.A. Appl. Phys. Lett., 1984 ,45 ,1007 - 23. Hardy, P.A., Balba, I.S., Manchester, F.D., in ref. 14 p.115 - 24. Armgarth, M., Nylander, C. Appl. Phys. Lett., 1981, 39, 91 - 25. Armgarth, M., Soderberg, D., Lundstrom, I. Appl. Phys. Lett., 1982, 41, 654 - 26. Samaan, A.A., Bergveld, P. Sens. Actuators 1985, 7, 69 - 27. Shivaraman, M.S. J.Appl.Phys.,1976, 47, 3592 - Coupat, J.P., Cornut, B., Chambru, C., Chauvet, F. in Chemical Sensors, Analytical Chemistry Symposium Series <u>17</u>, T.Seiyama, K.Fueki, J.Shiokawa, S.Suzuki, (eds.), Elsevier, 1983 - 29. Winquist, F., Spetz, A., Armgarth, M., Nylander, C., Lundstrom, I. Appl. Phys. Lett., 1983, 43, 839 - 30. Poteat, T.L., Lalevic, B., Kuliyev, B., Yousef, M., Chen, M. J. Electron. Materials, 1983, 12,181 - 31. Blackburn, G.F., Levy, M., Janata, J. Appl. Phys. Lett., 1983, 43, 700 - 32. Soderberg, D., Lundstrom, I. Solid State Commun., 1980, 35, 169 - 33. Stenberg, V., Dahlenback, B.I. Sens. Actuators, 1983, 4,273 - 34. Dobos, K., Strotman, R., Zimmer, G. Sens. Actuators, 1983, 4,593 - 35. Krey, D., Dobos, K., Zimmer, G. Sens. Actuators, 1982/83, 3, 169 - 36. Dobos, K., Krey, D., Zimmer, G. in ref 28 p.464 - 37. Nylander, C., Armgarth, M., Lundstrom, I. in ref. 28 p.203 - 38. Poteat, T.L., Lalevic, B. I.E.E.E. Trans. Electron. Dev., 1982, <u>ED-29</u>, 123 - 39. Armgarth, M., Physics Of Palladium Metal-Oxide-Semiconductor Devices, Linkoping Studies in Science and Technology <u>107</u>, Linkoping University 1983 - 40. Armgarth, M., Nylander, C. Appl. Phys. Lett., 1981, 39,91 - 41. Lowenheim, F.A.(ed.), Modern Electroplating, John Wiley, New York, 1963 - 42. Bell, M.F., Harrison, J.A., J. Electroanal. Chem., 1973, 41,15 - 43. Lowenheim, F.A., Electroplating, Mc.Graw Hill, New York 1978 - 44. Heammerli, A., Janata, J., Brown, H.M. Anal. Chim. Acta, 1982, 144, 115 - 45. Olland, E.A., Small, E.B., Handbook of Industrial Electroplating, Iliffe Books Ltd., London (1964) - 46. Janata, J. Huber, R.J., in Ion-Selective Electrodes in Analytical Chemistry, H.Freiser, (ed.), Plenum Press, Vol.2, 1980, New York - 47. Lundstrom, I., Shivaraman, M.S., Svensson, C.M. J. Appl. Phys., 1975, 46, 3876 - 48. Stern, A ,Resnik, A., Shallial, D., Krietzman, S.R. in ref.14 p.55 - 49. Auer, W., Grabke, H.J. Ber. Buns. Phys. Chem., 1974, 78, 58 - 50. Lundstrom,I., Sodeberg,D. Appl.Surf.Sci. 1982, 10, 506 F: 1 . 1 ## FIGURE LEGENDS - Figure 1. I_{DS} V_G curves for 1: MOSFET , 2: Pt SGFET ,3: Pd SGFET , (60 μ C) . In all cases the V_D was 1V. - Figure 2. Concentration step of 1% H₂/N₂ injected into a background of air, T=112°C. Flow rate is 30 mL/min - Figure 3. Representation of the results in terms of a first order parameter "In (A/x)". Step change from 0 to 3ppm of H₂. The flow rate was 30 mL/min, the increasing slopes correspond to temperatures (■) 110°,(□) 128°,(♠) 135°, and (♦) 140°C, respectively. - atom in contact with palladium. E₁ is the energy of a hydrogen chemisorption, E₃ is the energy required for two H atoms to associate and leave the surface, E₅ is the energy required for the H to get into the bulk and E₄ is the energy to leave the bulk. - Figure 5. First order kinetics representation of a rising transient for exposure to 10% H₂ in N₂. The temperatures are (from top to bottom): ((x) 110°,((x)) 90°, ((x)) 70°,((x)) 40°, and ((x)) 30° C. - Figure 6. Arrhenius plot of the rate constants found from the slopes of the curves in Figure 3, against inverse temperature .The concentration is 3 ppm and the rate constants are in sec⁻¹ and the temperature in ^OK. - Figure 7. First order representation of a falling transient for 1% H₂/N₂ concentration step. The increasing slopes are for temperatures of (a) 90°, (b) 100°, and (c) 120° C, respectively. The three regions in the figure are discussed in the text. - Figure 8. A typical response for step change from 0 to 100 ppm hydrogen in nitrogen and air. The arrows indicate the sample injections Increasing time is from left to right. Figure 9. A typical plot of the change of threshold voltage ΔV_T against hydrogen concentration in air and in nitrogen. The operating temperature was 140°C. # <u>ACKNOWLEDGEMENT</u> We would like to thank Office of Naval Research and Standard Oil of Ohio Company for partial financial support of this work and Drs. Mira Josowicz and Steve Pyke for helpful discussions and encouragment. Fig. 2 ٦. E . 7:2 Fig. 4 Fig. 5 Fig. 6 Fis. 7 Fij.8 Fip.9 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
<u>Copies</u> | |--|---------------|--|----------------------| | Office of Naval Research
Attn: Code 413
800 N. Ouincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | : | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2773 | :
) <u>a</u> | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | r 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | : | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | ì | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 | 1 | | | Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Dr. P. J. Hendra Department of Chemistry University of Southampton Southampton S09 5NH United Kingdom Dr. J. Driscoll Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto, California 94304 Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, Utah 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Dr. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Laboratory Livermore, California 94550 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. B. Brummer EIC Incorporated 111 Downey Street Norwood, Massachusetts 02062 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. A. B. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706 Library Duracell, Inc. Burlington, Massachusetts 01803 Electrochimica Corporation 20 Kelly Court Menlo Park, California 94025-1418 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts, 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane. Indiana 47522 S. Ruby DOE (STOR) Room 5E036 Forrestal Bldg., CE-14 Washington, D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Or. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Amaheim, California Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. John Wilkes Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Dr. R. Nowak Naval Research Laboratory Code 6171 Washington, D.C. 20375 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca, New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview, Ontario M3J1P3 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane, Indiana 47522 Dr. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 Dr. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107 Dr. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 Dr. Robert Gotscholl U.S. Department of Energy MS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Dr. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia, North Carolina 28052 Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Division National Bureau of Standards Washington, D.C. 20234 Ms. Wendy Parkhurst Naval Surface Weapons Center R-33 R-33 Silver Spring, Maryland 20910 Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT ENGLAND Dr. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 S-751 21 Uppsala, Sweden possa "executed "recector" recented recessor assessor assessor recessor recessor present sossesse besse Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 Dr. S. G. Greenbaum Department of Physics Hunter College of CUNY New York, New York 10021 Dr. Menahem Anderman W.R. Grace & Co. Columbia, Maryland 20144 END DATE FILMED 6-1988 DTIC